A Closer Look at Bias – Comparing Sources using Webs
Here are two news articles describing the same event. Both show bias. Read both articles and create a bias word web for the second article. A sample bias word web is created already for the first article.

Article One

Toronto Times
November 1916

SIR SAM STEPS DOWN!

Sad news was announced in Ottawa today. Sir Sam Hughes is no longer the minister of Militia. The prime minister, bending to howls of criticism from Quebec, has dismissed this able, competent minister. Hughes has done more for the war effort than any other Canadian. He has recruited thousands of volunteers and raised thousands of dollars.

Canada entered the war with only 3000 in the armed forces. By the end of 1915, thanks to Sir Sam's tireless energy and inspired leadership, more than 200,000 of our noble sons have taken their places on the battlefield.

Without Sir Sam's efforts, how will Canada maintain its contribution to the war cause? Many English Canadians are angered by the reluctance of French Canadians to volunteer for overseas service. English Canadians are willing to defend the British Empire. The Empire that has done so much for Canada.

Sir Sam Hughes, through the force of his personality, has persuaded reluctant industrialists to invest heavily in the production of much needed war materials. We should be thankful that, through the contracts negotiated by the minister, tons of vital munitions are making their way to our soldiers at the front.
Article One Bias Web
[image: image1.wmf]BIAS:

Sir Sam Steps

 Down

"done

more for

the war

effort than

any other

Canadian"

"sad

news"

"tireless

energy"

"recruited

thousands of

volunteers"

"howls of

criticism"

"able,

competent"

"inspired

leadership"

"dismissed"

Article Two

Montreal Matin
November 1916

HUGHES FIRED FROM CABINET

At long last, Prime Minister Borden has done the honourable thing! He has thrown Sir Sam Hughes, his incompetent minister of Militia, out of the Cabinet. Now, Hughes will be unable to do any more damage to Canadian unity. Hughes, more than any other person, has divided and torn this country apart with his policies.

Hughes has managed to antagonize everyone in Quebec. Those French Canadians who have volunteered for the English war have been insulted. The recruitment posters, training and instruction manuals are in English only. More importantly, promotions have only been given to the English-speaking officers. How can Hughes and other Canadians expect French Canadians to join in the war effort when they are treated so poorly?

As Minister of Militia, Hughes has disgraced the nation by rewarding his friends and cronies with munitions contracts. These shady deals have allowed his friends to make millions at the taxpayer's expense.

Why should we spill one more drop of precious French-Canadian blood in Europe. Canada only wants Quebec in Confederation when we are willing to sacrifice for the British Empire. Britain started this war. Let Britain finish it!
Article Two Bias Web [image: image2.wmf]BIAS:
